Using an Autocoder to Code Industry and Occupation in the American Community Survey By Jennifer Cheeseman Day Presentation for the Federal Economic Statistics Advisory Committee Meeting June 13, 2014 ### **Opportunity** In summer of 2010 Census Bureau Director Robert Groves announced the Improving Operational Efficiency program, to fund development of cost saving ideas suggested by Bureau staff. ## Why Autocode Industry and Occupation? - In 2010, workload of 2.48 million manually coded records per year - Clerical very labor intensive - Cost - Time - Concern about accuracy and consistency - Keying and other errors - Variation in coding clerk's interpretations of the respondent's write-in - Future increase in workload (e.g., sample expansion, bridge coding, competing surveys) ## American Community Survey Variables Autocoded #### **Type and Method of Coding** Race.... Hispanic Origin Ancestry Language Health Insurance... Field of Degree... Computer Types... Internet Service... Backcoding, automated with clerical follow-up - Industry - Occupation......Place of Birth..... - Migration Place of Work..... - Industry, automated with clerical follow-up - Occupation, automated with clerical follow-up - Geocoding Automated with clerical follow-up ### **Implementation** ACS data year 2012 | autocoded | |-----------| |-----------| Industry 55% Occupation 43% Joint I&O 29% ## \$avings | | | | Records | | |----------------|-----------|-----------|-----------|--------| | | | | sent to | Joint | | | Number of | Autocoded | clerical | Coding | | Year | records | Records | coding | Rate | | | | | | | | 2012 | 3,016,617 | 887,750 | 2,128,867 | 29.4 | | 2013 | 2,823,924 | 824,122 | 1,999,802 | 29.2 | | 2014 (1st qtr) | 676,810 | 197,458 | 479,352 | 29.2 | ### Autocoder - All records with I&O write-in information go through autocoder - Designed to replicate clerical coding - Industry and occupation coded separately - Assigned codes with quality scores below cutoff go to clerical coding - Result: - 30% both codes assigned (no clerical coding) - 40% have one code assigned (partially coded) - 30% no codes assigned Goes to clerical coding #### **ACS I & O Data Process** Questionnaire completion (collection) Data capture Coding **Edits** - Paper - Internet - CATI - •CAPI - Keyed from image (KFI), truncated to 60 characters - •Data capture file - •Coding file for I&O - Autocoder - Clerical coding ## ACS Questionnaire Industry Items | 4 | 3 | For whom did this person work? | |---|---|---| | | | If now on active duty in the Armed Forces, mark (X) this box → and print the branch of the Armed Forces. | | | | Name of company, business, or other employer | | | | | | 4 | | 1/1/2 | | 4 | 3 | What kind of business or industry was this? Describe the activity at the location where employed. (For example: hospital, newspaper publishing, mail order house, auto engine manufacturing, bank) | | | | | | | | | - Industry data describe the kind of business conducted by a person's employing organization - 3 industry questions - 2 write-ins - 1 checkbox ## ACS Questionnaire Occupation Items | 4 | 5 | What kind of work was this person doing?
(For example: registered nurse, personnel manager,
supervisor of order department, secretary,
accountant) | |---|---|---| | | | | | 4 | 6 | What were this person's most important activities or duties? (For example: patient care, directing hiring policies, supervising order clerks, typing and filing, reconciling financial records) | | | | | - Occupation describes the <u>kind of</u> work a person does on the job - 2 occupation questions ## **Example of Write-ins** | Industry Write-in (INW3) | Occupation Write-in (OCW1) | |----------------------------|--------------------------------| | | | | BANK | ASSISTANT VP LOAN DEPARTMENT | | CONSTRUCTION COMPANY | PROJECT MANAGER | | CONSTRUCTION CONTRACTER | BRIDGE CARPENTER | | CROP CATTLE FARM | ALL JOBS THAT NEEDED DOING | | UNIVESITY HIGHER EDUCATION | ASSISTANT DEAN/ADMINISTRATION | | CHILED CARE | BBOSS | | PROPERTY MANAGEMENT | PROPERTY MANAGER | | MEAT PROCESSING | MEAT PROCESSING | | BOWLING ALLEY- SNACK BAR | NIGHT SUPERVISOR FOR SNACK BAR | | STEEL BRIDGE FABRICATOR | MACHINE PROGRAMMER-LAYOUT | | HIGH SCHOOL | COUNSELOR | | NON-PROFIT LAW FIRM | ATTORNEY | | UNIVERSIDAD | AYUDANTE DE PROGRAMA P E A N | | EDUCATION | INSTRUTOR OF ENGLISH | | RESTAURANT | COOK | | PIZZA | HE MAKES PIZZAS | | BURYING PEOPLE | I BURY THE DEAD | | MILITARY | RADIO MAINTENANCE | | GOVERNMENT | D | ### **Clerical Coding Process** ### Variables Coders Use to Code I&O - Age - Sex - Date of birth - Educational attainment - Residence county, state - Active duty Armed Forces checkbox - Class of worker checkbox - Employer name write-in - Kind of business write-in - Industry type checkbox - Kind of work write-in - Job duties write-in ### **Industry and Occupation Codes** #### **Census INDUSTRY Codes** - Covers all 20 sectors - Classified based on NAICS two-digit through six-digit codes - 269 Census industry codes (4 digits) #### **Census OCCUPATION Codes** - Covers all 23 major occupation groups - Based on SOC two-digit through sixdigit codes - 539 Census occupation codes (4 digits) ## **Coding Indexes** | OCCUPATION
TITLE | NAICS
RESTRICTION | SOC CODE | INDUSTRY
RESTRICTION | OCCUPATION
CODE | |---------------------|-----------------------|----------------|-------------------------|--------------------| | | • | | • | • | | Teacher, elementary | | | | | | school | 6111 | 25-2021 | 7860 | 2310 | | Teacher, french | 6112, 6113 | 25-1124 | 7870 | 2200 | | | | | | | | T | T54004 | Transact | Tooss | T | | Teacher \ n.s. | 51331 | 43-2011 | 6680 | <u>5010</u> | | Teacher \ n.s. | 6112, 6113 | <u>25-1199</u> | 7870 | <u>2200</u> | | | | | 6990, 7880, 8870, | | | Teacher \ n.s. | 524, 8121, 6114, 6115 | 25-1194 | 8880, 8970 | 2200 | 21-2099 25-2021 Bible school 7890 Elementary school 7860 2060 2310 Bible school 611699 Elementary school 6111 Teacher \ n.s. Teacher \ n.s. ### **I&O Coding System** ### **Autocoder Process** Industry writeins (INW2, INW3), Occupation write-ins (OCW1, OCW2) Text parsed from uncoded record Word-string matched to dictionaries, One-word, two-word and full string Multiple matches or no matches possible Logistic regression model to select best possible code #### 12 Autocoder Dictionaries - 1.5 million coded records from 2010 ACS used to build dictionaries – random selection - 3 dictionaries for each write-in variable – 6 for industry and 6 for occupation - Cross-coding in dictionaries to assign industry from occupation entries and vice versa #### **Autocoder Dictionaries** | | | 1 word | 2 word | full | | |------------|------|--------|--------|----------|--| | | | bit | bits | write in | | | Industra | INW1 | 1 | 2 | 3 | | | Industry | INW2 | 4 | 5 | 6 | | | Occupation | OCW1 | 7 | 8 | 9 | | | | OCW2 | 10 | 11 | 12 | | ### **Autocoder Dictionaries Criteria** #### Criteria for inclusion: - 30 occurrences for 1-word, 2-word - 15 occurrences for full-string - 50% map to one code - 75% map to one code for cross-codes Dictionaries include word-bit, code, total frequency and frequency percentage ## **Examples from Dictionaries for Occupation Write-in** | OCW1 | wordcnt | occ (| occcnt | freqpct | ind i | indcnt indpct | |------------------|----------|-------|--------|---------|--------------|---------------| | PICKING | 43 | 6050 | 25 | 58.1% | | 0 0.0% | | PICKING FRUIT | 43
22 | 6050 | 20 | 90.9% | | 0 0.0% | | PICKING GRAPES | 31 | 6050 | 31 | 100.0% | 170 | 24 77.4% | | PICKING GRAPES | 33 | 6050 | 33 | 100.0% | 170 | 26 78.8% | | PICKING ORANGES | 15 | 6050 | 15 | 100.0% | 170 | 13 86.7% | | PICKING UP TRASH | 17 | 9720 | 11 | 64.7% | 7790 | 14 82.4% | ### Selecting the Best Code: Logistic Regression Model - 2 models: industry and occupation - SAS Proc Logistic with Stepwise - Independent variables: - Variables used in clerical coding - Plus Coding dictionary (frequency percentage, total frequency) - 111 variables in industry model; 91 variables in occupation model - Dependent variable - 1 if dictionary match agrees with assigned code - 0 if code does not agree - Model estimates the probability the code agrees with what a clerk would assign ### **Hardcodes** - Industry or occupation code reassignment based on additional text information - Example: elementary and secondary education reassigned to colleges and universities based on 'University' - Corrects most common errors ### **Ensuring Quality** ## **Disagreement Rates Between Autocoder and Clerical Coding*** | Coding Rate | Industry | Occupation | |-------------|----------|------------| | 30% | 1.01% | 4.49% | | 40% | 2.12% | 5.30% | | 50% | 3.96% | 8.35% | | 60% | 5.39% | 13.43% | ^{*}From expert coding test with 2,000 records ### **Cutoff Level** - Cutoffs based on model score - Keep code if score>cutoff - Separate cutoffs for industry and occupation - Set cutoffs to generate similar quality as 100% clerical coding - Records with scores below cutoff go to clerical coding | | Industry | Occupation | |------------------|----------|------------| | Error rate | 4.5% | 5.9% | | Acceptable Codes | 56% | 43% | ### **Production QC Process** - Sample by code categories - 3 times annually - Clerical coding done by referralists - Track error rates - Evaluate problem wordbits - Test change in autocoder ### **Updating Codes** - Constructed using 2010 I&O coding - Updates based on I&O Indexes, QC, and coding changes - 2010 occupation updates consistent with 2010 SOC changes - 2012 industry updates consistent with 2012 NAICS update ## Industries with Highest Frequency of Autocoding | Industry | % autoc | oded | Industry | % autocoded | |-------------------------------|---------|------|----------------------|-------------| | Postal service | | 95 | Legal services | 83 | | Elementary and secondary | schools | 94 | Veterinary services | 82 | | Beauty salons | | 92 | Funeral homes | 81 | | Offices of dentists | | 90 | Rail transportation | 80 | | Restaurants | | 90 | Landscaping services | 77 | | Religious organizations | | 86 | Libraries | 77 | | Hospitals | | 86 | Barber shops | 76 | | Banking | | 84 | Grocery stores | 76 | | Insurance carriers | | 84 | Accounting services | 75 | | Coast guard | | 84 | Bowling centers | 75 | | Justice, public order, and sa | afety | 84 | Nursing care | 74 | Half of autocoded records to these industries ## Occupations with Highest Frequency of Autocoding | Occupation | % autocoded | Occupation | % autocoded | |----------------------------------|-------------|---|-------------| | Hairdressers | 95 | Clergy | 85 | | Speech-lang pathologists | 91 | Dentists | 84 | | Massage therapists | 88 | Dishwashers | 83 | | Postal service mail carriers | 88 | Bartenders | 82 | | Dental hygienists | 88 | Hosts | 81 | | Flight attendants | 87 | Truck drivers | 81 | | Elementary and middle school tea | achers 86 | Pilots | 80 | | Firefighters | 86 | Cashiers | 7 9 | | Lawyers | 86 | Dental assistants | 78 | | Waiters | 85 | Nurse practitioners | 78 | | Respiratory therapists | 85 | Misc personal appearance | 78 | | | | One-quarter of autocoded records to these occupations | | ## **Autocoding Rates for Largest Industries** | Industry | % autocoded | |---------------------------------------|-------------| | Elementary and secondary schools | 94 | | Construction | 72 | | Restaurants | 90 | | Hospitals | 86 | | Colleges | 67 | | Grocery stores | 76 | | Justice, public order, and safety | 84 | | Department stores and discount stores | 42 | | Insurance carriers | 84 | These industries total one-third of I&O records across all industries. ## **Autocoding Rates for Largest Occupations** | Occupation | % autocoded | |---|-------------| | Secretaries | 66 | | Cashiers | 7 9 | | Elementary and middle school teachers | 86 | | Retail salespersons | 24 | | Truck drivers | 81 | | Managers, all other | 3 | | Janitors and building cleaners | 38 | | Registered nurses | 72 | | First-line supervisors of retail sales workers | 13 | | Nursing aides | 57 | | Customer service | 52 | | Cooks | 77 | | Laborers and freight, stock, and material movers, h | nand 24 | | Waiters | 85 | | Accountants | 52 | | Construction laborers | 8 | | Stock clerks | 54 | These occupations total one-third of records for all occupations ### **Codes Not Autocoded** ### Industry ~26 codes - 10 percent of codes - 1.3 percent of records ### Occupation ~ 100 codes - 20 percent of codes - 1.6 percent of records ### **Partial Coding** Clerical coders can change the autocoded code Industry: 1.8 percent of industry partial codes Occupation: 1.5 percent of occupation partial codes ### **Evaluating the 2012 Autocoder** (in progress) - Multiple meaning for key words - Manager, dealer, editor - Too much weight given to particular words - E.g., "X-ray installer" - Phrasing of activities - "engineering manager" vs. "engineer, managing a team" - Spelling not all variations included - Occupation types difficult to autocode "all other", managers, engineers, teachers, laborers, designers, entertainers, editors, cafeteria workers ### **Unexpected Consequences** #### Class of worker: - Can be changed by ACS clerical coders - Not changed by autocoder - Not changed in CPS clerical coding Distributions vary, particularly when crossed by occupation ### Can we do better? • How can we improve our autocoders with minimal additional resources? • How can we best utilize the autocoders, particularly during real-time data collection? ### **More Information** Census Industry and Occupation website: http://www.census.gov/people/io/ Industry and Occupation Statistics Branch Telephone: 301-763-3239 Jennifer.Cheeseman.Day@Census.gov Telephone: 301-763-3399